opi.mt.gov Adopted by the Montana Board of Public Education January 2010 #### **Table of Contents** | ntroductionpg 4 | |---| | Preface to Technology Content Standardspg 6 | | Technology Standard 1 (ARM 10.54.7510-7513)pg 7 | | Technology Standard 2 (ARM 10.54.7520-7523)pg 8 | | Technology Standard 3 (ARM 10.54.7530-7533)pg 9 | | Technology Standard 4 (ARM 10.54.7540-7543)pg 10 | | Performance Descriptors "A Profile of Four Levels" (ARM 10.54.7601-7648)pg 11 | | Glossarypg 22 | | Works Citedpa 25 | #### Introduction In 2005 the Montana Board of Public Education initiated the Standards Revision Project to assure Montana citizens that its public schools are providing **all** children of our great state with challenging academic expectations. The Montana Board of Public Education is charged with the responsibility of leading a process of standards revision that meets the following guiding principles. Revised learning standards which are academic in focus, rigorous but attainable, readily understandable, and designed to measure the progress of students toward meeting them, will lead to the improvement of Montana's schools and a brighter future for our people. Revised standards must clearly and consistently identify what students should know, understand and be able to do. Parents, educators, and the greater Montana community must be involved in the revision process. Revised standards will provide a framework to help guide local curriculum and instruction, encouraging school districts and teachers to place emphasis on critical areas of learning. In addition, standards should be measured and made known to the Montana public. With the vital purpose of improving Montana's schools as our goal, the Montana Board of Public Education sets forth the following criteria to guide Standards Revision: - 1. Standards will be academic in nature and content specific. - 2. Standards will be challenging and rigorous. - 3. Standards will be clear, understandable and free of jargon. - 4. Standards will be measurable. - 5. Standards will address diversity specifically fulfilling the commitment to implementing MCA 20-1-501, Indian Education for All. With the purpose of developing a successful and useful product, the Montana Board of Public Education sets forth the following process to guide the Montana Standards Revision: - 1. Use the existing Montana Standards Framework current accreditation program delivery and foundation standards, content and performance standards and benchmarks, and existing structure (4th, 8th, and upon graduation); - 2. Use proven practices from Montana classrooms; - 3. Consider international, national and other states' standards; - 4. Consider entrance expectations for workplace and postsecondary education; - 5. Consider achievement and other related data; - 6. Consider other research e.g., Education Northwest, School Redesign Network, National Study of School Evaluation, etc.: - 7. Consider comments from professional education associations; - 8. Consider comments from tribal and school district educators; - 9. Consider recommendations from the Montana Advisory Council for Indian Education; and - 10. Involve the Montana public. Pursuant to Article X Sect 1(2) of the Constitution of the state of Montana and statutes §20-1-501 and §20-9-309 2(c) MCA, the implementation of these standards must incorporate the distinct and unique cultural heritage of Montana American Indians. #### **Components of the Technology Content Standards Framework** The Technology Content Standards Framework is a set of agreements, rationales, and rules that provides the foundation for standards-based Technology education in Montana. This framework is the blueprint for further development of key components, such as Essential Learning Expectations, Performance Rubrics, and curriculum. The content standards framework contains: - K-12 content standards; - rationale for each content standard; - benchmarks at the end of grade 4, end of grade 8, and upon graduation; - performance descriptors at the levels of novice, nearing proficiency, proficient and advanced; - a glossary; and - works cited. In order to use this framework effectively, it is essential to understand the distinctions between and the intended purpose of its various components. **Content Standards:** The four technology content standards indicate what all students should know, understand, and be able to do in Technology. Their purpose is to guide the technology curriculum and to communicate the breadth of the technology to be taught to all students. A district's mathematics curriculum should be designed so that learning encompasses all four standards. **Rationales:** Outlines the fundamental reasons for each of the content standards and provides the basis for the knowledge and skills included in the benchmarks. **Benchmarks:** The benchmarks define expectations for students' scientific knowledge and skills along a developmental continuum. They define expectations for proficient students at the end of grade 4, end of grade 8, and upon graduation. Their purpose is to state clearly and specifically what the students should know and be able to do within each content standard. A district's curriculum should include the entire progression of knowledge contained in the benchmarks. **Performance Descriptors:** Performance descriptors define how well students apply the knowledge and skills they have acquired. They gauge the level to which benchmarks have been attained in terms of range, frequency, facility, depth, creativity and quality. Achievement of curricular goals is assessed by the performance descriptors. ## Preface to Technology Content Standards Today's learners—teachers and students—are continually affected by a variety of digital technologies. These technologies have altered their expectations and skills. Traditional instruction alone no longer provides students with all the skills necessary to find personal value and professional success. Therefore, education needs to play an increasing role in empowering learners to be technologically literate and to integrate digital tools into their lives. Expectations for student learning are increasing as digital tools make basic tasks easier. We must help students meet these expectations by understanding that: - digital technology must be in the hands of all students; - technological literacy includes more than simple mastery of skills; - · digital citizens must use digital tools safely and responsibly; - learning environments are no longer constrained by school walls; they are global and personal; - digital technology skills are acquired, developed, and mastered at an individual pace and: - access to tools and flexible networks are critical for learner success. While digital technology tools can be used to facilitate assessment of student learning, the primary application of these tools must be used to support content area learning. Although integrated learning systems can be used to deliver curriculum, true technology integration involves dynamic interactions among learners using digital tools. Inquiry-based learning activities, rich in relevant content and integrated with digital technology, can facilitate collaboration, critical thinking, creativity, and problem solving. Properly applied, technology enhances learning and instruction, but does not become the focus. By providing access to information and tools for expression, opening pathways to communication, and facilitating personal understanding, technology supports learning in all subjects. The student will use digital tools and resources for problem solving and decision making. #### **Rationale** As personal and global problems become more complex, digital tools are powerful vehicles for data collection and analysis, collaboration, and presentation of solutions. Therefore, all learners must select and use digital tools to make sound, accurate, data-supported decisions and presentations. #### **Benchmarks** | End of Grade 4 | End of Grade 8 | Upon Graduation | |--|--|--| | 1.1 identify and investigate a problem and generate possible solutions | 1.1 use multiple approaches to explore alternative solutions | 1.1 use multiple approaches and diverse perspectives, including Montana American Indians, to explore alternative solutions | | 1.2 collect data and information using digital tools | 1.2 collect relevant data and information on a subject from a variety of digital resources | 1.2 collect relevant data and information on a subject from a variety of digital resources | | 1.3 organize collected data and information using a variety of digital tools | 1.3 analyze and ethically use data and information from digital resources | 1.3 select from an array of digital tools to organize and analyze data from a variety of resources | | 1.4 identify the accuracy, diversity and point of view, including Montana American Indians, of digital information | 1.4 compare accuracy,
diversity, relevance and point
of view, including Montana
American Indians, of digital
information | 1.4 evaluate and synthesize data and information | | 1.5 share information ethically and note sources | 1.5 share data and information ethically and appropriately cite sources | 1.5 share data and information ethically and appropriately cite sources | The student will collaborate and communicate globally in a digital environment. #### **Rationale** Digital tools can facilitate collaboration and communication by opening pathways to a global learning
environment. All learners share the responsibility to practice and advocate the safe and responsible use of these digital tools. #### **Benchmarks** | End of Grade 4 | End of Grade 8 | Upon Graduation | |--|--|--| | 2.1 identify and explore online collaboration and communication tools | 2.1 select and use online collaboration and communication tools | 2.1 evaluate and apply online collaboration and communication tools to exchange ideas and information and participate in projects | | 2.2 identify and explore safe, legal, and responsible use of digital collaboration and communication tools | 2.2 use digital collaboration and communication tools in a safe, legal, and responsible manner | 2.2 use digital collaboration and communication tools in a safe, legal, and responsible manner and advocate for such use by others | | 2.3 communicate the results of research and learning with others using digital tools | 2.3 communicate the results of research and learning with others using digital tools | 2.3 synthesize and communicate the results of research and learning with others using various digital tools | | 2.4 explore how technology has expanded the learning environment beyond the traditional classroom | 2.4 use technology in a global learning environment | 2.4 apply technology that supports collaboration, learning and productivity in a global environment | The student will apply digital tools and skills with creativity and innovation to express his/herself, construct knowledge and develop products and processes. #### Rationale Digital tools can support creative and innovative expression, which is increasingly necessary in our changing world. The use of these tools can also facilitate the realization and fulfillment of one's talents and interests. The education community has the responsibility to provide access to the new avenues for creation and require nuanced understandings of digital citizenship and ownership. #### **Benchmarks** | End of Grade 4 | End of Grade 8 | Upon Graduation | |--|--|---| | 3.1 use digital tools for personal expression | 3.1 apply a variety of digital tools for personal and group expression | 3.1 develop projects combining multiple digital tools to suit a variety of audiences and purposes | | 3.2 use various digital media to share information and tell stories | 3.2 use a variety of digital tools to create a product | 3.2 evaluate and employ a variety of digital tools to effectively produce an original work | | 3.3 use technology to discover connections between facts | 3.3 use technology to recognize trends and possible outcomes | 3.3 use models and simulations to identify trends, predict outcomes, and investigate information | | 3.4 understand ownership of digital media | 3.4 examine the relationship of copyright to ownership of digital media | 3.4 evaluate legal protections for intellectual property and apply that understanding to personally created digital media | | 3.5 use digital tools and skills to construct new personal understandings | 3.5 use digital tools and skills to construct new personal understandings | 3.5 use digital tools and skills to construct new personal understandings | The student will possess a functional understanding of technology concepts and operations. #### **Rationale** Solely teaching application- and device-specific skills is no longer sufficient. While core computer skills are required to harness the power of digital tools, these skills need to be adaptable to the quickly changing technological landscape. #### **Benchmarks** | End of Grade 4 | End of Grade 8 | Upon Graduation | |---|--|--| | 4.1 show skills needed to | 4.1 apply and refine the skills | 4.1 apply and refine the skills | | use communication, | needed to use | needed to use | | information and processing | communication, information | communication, information | | technologies | and processing technologies | and processing technologies | | | | | | 4.2 use appropriate terminology when communicating about current technology | 4.2 use appropriate terminology when communicating about current technology | 4.2 use appropriate terminology when communicating about current technology | | 4.3 transfer current knowledge to learning of new technology skills | 4.3 transfer current knowledge to learning of new technology skills | 4.3 transfer current knowledge to learning of new technology skills | # Montana Office of Public Instruction Denise Juneau, State Superintendent #### Montana K-12 Technology Performance Descriptors A Profile of Four Levels opi.mt.gov The Technology Performance Descriptors define how well students perform at four performance levels: advanced, proficient, nearing proficiency, and novice. These profiles describe students as they apply the knowledge and skills defined in the benchmarks for the End of Grade 4, End of Grade 8, and Upon Graduation. | Advanced | Proficient | Nearing Proficiency | Novice | |--|---|---|--| | A student at the advanced level demonstrates superior performance. He/she: | A student at the proficient level demonstrates solid academic performance. Students reaching this level have demonstrated competency over challenging subject matter, including subject-matter knowledge, application of such knowledge to realworld situations, and analytical skills appropriate to the subject matter. He/she: | A student at the nearing proficiency level demonstrates partial mastery of the prerequisite knowledge and skills fundamental for proficiency. He/she: | A student at the novice level is beginning to attain the prerequisite knowledge and skills that are fundamental for proficiency. He/she: | | Technology Content Standard 1: End of Grade 4 | | | | |---|---|---|--| | Advanced | Proficient | Nearing Proficiency | Novice | | consistently uses digital tools and resources for problem solving and decision making | uses digital tools and
resources for
problem solving and
decision making | with guidance,
examines digital tools
and resources for
problem solving and
decision making | demonstrates limited
understanding of
digital tools and
resources for
problem solving and
decision making | | effectively uses
assigned digital tools
to identify a problem | effectively uses
assigned digital tools
to identify a problem | with guidance, uses
digital tools to identify
a problem | has limited
understanding of
digital tools used to
identify a problem | | brainstorms ways to generate possible solutions | uses guided
brainstorming to
generate possible
solutions | chooses a solution
from a teacher-
provided list | with assistance,
chooses a solution
from a teacher-
provided list | | Technology Content Standard 1: End of Grade 4 | | | | |---|---|---|--| | Advanced | Proficient | Nearing Proficiency | Novice | | uses assigned digital tools to collect data and information from a variety of resources | explores assigned digital tools to collect data and information from a variety of resources | with guidance,
explores assigned
digital tools to collect
data and information
from a variety of
resources | with assistance, uses
a basic digital tool to
collect data and
information | | uses assigned digital tools to organize data and information | uses assigned digital tools to organize data and information | uses an assigned digital template to organize data and information | with assistance, uses
an assigned digital
template to organize
data and information | | effectively identifies accurate and inaccurate information | differentiates between accurate and inaccurate
information | with guidance, differentiates between accurate and inaccurate information | has limited
understanding of
accurate and
inaccurate
information | | understands diversity
and point of view,
including Montana
American Indians | recognizes diversity
and point of view,
including Montana
American Indians | with guidance,
recognizes diversity
and point of view,
including Montana
American Indians | has limited
understanding of
diversity and point of
view | | identifies and notes
the work of others | recognizes that using
the work of others
needs to be noted | with guidance,
recognizes that using
the work of others
needs to be noted | has limited
recognition of the
concept of using the
work of others | | understands the concept of digital media ownership | explores the concept
of digital media
ownership | with guidance,
explores the concept
of digital media
ownership | has limited
understanding of the
concept of digital
media ownership | | Ted | Technology Content Standard 1: End of Grade 8 | | | | |--|--|--|---|--| | Advanced | Proficient | Nearing Proficiency | Novice | | | independently uses
multiple approaches
to explore alternative
solutions | demonstrates a clear
understanding of
multiple approaches
to explore alternative
solutions | with guidance,
explores multiple
approaches to
explore alternative
solutions | has difficulty selecting approaches to explore alternative solutions | | | thoughtfully collects
relevant data and
information on a
subject from a
variety of digital
resources | collects relevant data
and information on a
subject from a
variety of digital
resources | with guidance,
collects relevant
data and
information on a
subject from a
variety of digital
resources | has limited success
collecting relevant data
and information on a
subject from digital
resources | | | | | | has difficulty analyzing data and information from digital resources | | | clearly demonstrates
analysis and ethical
use of data and
information from
digital resources | analyzes and
ethically uses data
and information from
digital resources | with guidance,
understands the
analysis and ethical
use of data and
information from
digital resources | has difficulty
understanding ethical
use of data and
information from digital
resources | | | evaluates the accuracy, diversity, relevance and point of view, including Montana American Indians, of digital information | understands the concepts of accuracy, diversity, relevance and point of view, including Montana American Indians, of digital information | with guidance, occasionally recognizes accuracy, relevance and point of view, including Montana American Indians, of digital information | has difficulty identifying
accuracy, relevance
and point of view,
including Montana
American Indians, of
digital information | | | consistently
demonstrates ethical
practices when
sharing data and
information | demonstrates ethical
practices when
sharing data and
information | with guidance,
demonstrates
ethical practices
when sharing data
and information | has limited success
sharing data and
information ethically | | | appropriately cites sources using multiple styles | correctly cites digital sources | with guidance, cites
digital sources | has difficulty citing sources appropriately | | | Tech | Technology Content Standard 1: Upon Graduation | | | | |--|--|---|--|--| | Advanced | Proficient | Nearing Proficiency | Novice | | | independently applies multiple approaches and diverse perspectives, including Montana American Indians, to explore alternative solutions | applies multiple
approaches and
diverse perspectives,
including Montana
American Indians, to
explore alternative
solutions | with guidance, uses
multiple approaches
and diverse
perspectives,
including Montana
American Indians, to
explore alternative
solutions | has limited success using multiple approaches and diverse perspectives, including Montana American Indians, and difficulty exploring alternative solutions | | | independently and effectively collects relevant data and information on a subject from a variety of digital resources | consistently collects
relevant data and
information on a
subject from a
variety of digital
resources | with guidance,
collects relevant data
and information on a
subject from a
variety of digital
resources | has difficulty finding
relevant data and
information on a
subject from a
variety of digital
resources | | | independently explores and implements an appropriate digital tool to organize and analyze data from a variety of resources | successfully selects
from an array of
digital tools to
organize and
analyze data from a
variety of resources | with guidance,
selects from a
designated set of
digital tools to
organize and
analyze data from a
variety of resources | has difficulty
selecting digital tools
to organize and
analyze data from a
variety of resources | | | routinely evaluates
and synthesizes data
and information | effectively evaluates
and synthesizes data
and information | with guidance,
evaluates and
synthesizes data and
information | can seldom evaluate
and synthesize data
and information | | | consistently shares data and information ethically | shares data and information ethically | with guidance,
shares data and
information ethically | can seldom share
data and information
ethically | | | independently cites sources in the appropriate style | cites sources in the appropriate style | with guidance,
appropriately cites
sources | has difficulty citing sources | | | Tec | Technology Content Standard 2: End of Grade 4 | | | | |--|--|--|---|--| | Advanced | Proficient | Nearing Proficiency | Novice | | | independently uses digital tools to synchronously and asynchronously communicate with other age-level students outside their classroom environment; independently uses digital tools to collaborate with peers on projects and assignments outside their classroom environment | uses digital tools to synchronously and asynchronously communicate with other age-level students in their classroom environment; uses digital tools to collaborate with peers on projects and assignments in their classroom environment | with guidance, uses digital tools to synchronously and asynchronously communicate with other age-level students in their classroom environment; with guidance, uses digital tools to collaborate with peers on projects and assignments in their classroom environment | with assistance, uses simple digital tools to synchronously or asynchronously communicate with other age-level students in their classroom environment; with assistance, uses simple digital tools to collaborate with peers on projects and assignments in their classroom environment | | | identifies and consistently uses safe, legal and responsible practices in using communication and collaboration technologies | identifies safe, legal
and responsible
practices in using
communication and
collaboration
technologies | with guidance, identifies safe, legal and responsible practices in using communication and collaboration technologies | with assistance, identifies core safe, legal and responsible practices in using communication and collaboration technologies | | | shares the results of research with peers using digital presentation tools both online and in person | shares the results of
research with peers
using digital
presentation
tools
either online or in
person | with guidance,
shares the results of
research with peers
using digital
presentation tools
either online or in
person | with assistance,
shares the results of
research with peers
using digital
presentation tools
either online or in
person | | | independently identifies and uses technologies that provide learning opportunities beyond the traditional classroom | identifies technologies that provide learning opportunities beyond the traditional classroom | with guidance, identifies technologies that provide learning opportunities beyond the traditional classroom | with assistance, identifies basic technologies that provide learning opportunities beyond the traditional classroom | | | Technology Content Standard 2: End of Grade 8 | | | | |---|------------------------|------------------------|------------------------| | Advanced | Proficient | Nearing Proficiency | Novice | | independently | selects appropriate | with guidance, | with assistance, uses | | selects the most | digital tools to | selects appropriate | digital tools to | | effective digital tools | synchronously and | digital tools to | synchronously and | | to synchronously and | asynchronously | synchronously and | asynchronously | | asynchronously | communicate with | asynchronously | communicate with | | communicate with | other age-level | communicate with | other age-level | | other age-level | students in and out | other age-level | students in their | | students in and out | of their classroom | students in and out | classroom | | of their classroom | environment | of their classroom | environment | | environment | | environment | | | independently | selects appropriate | with guidance, | with assistance, uses | | selects the most | digital tools to | selects appropriate | digital tools to | | effective digital tools | collaborate with | digital tools to | collaborate with | | to collaborate with | peers on projects | collaborate with | peers on projects | | peers on projects | and assignments in | peers on projects | and assignments in | | and assignments in | and out of their | and assignments in | their classroom | | and out of their | classroom | and out of their | environment | | classroom | environment | classroom | | | environment | | environment | | | independently uses | consistently uses | with guidance, | with assistance, | | safe, legal and | safe, legal and | consistently uses | identifies safe, legal | | responsible practices | responsible practices | safe, legal and | and responsible | | in using | in using | responsible practices | practices in using | | communication and | communication and | in using | communication and | | collaboration | collaboration | communication and | collaboration | | technologies | technologies | collaboration | technologies | | | | technologies | | | independently and | effectively shares the | with guidance, | with assistance, | | effectively shares the | results of research | effectively shares the | shares the results of | | results of research | with peers using | results of research | research with peers | | with peers using a | digital presentation | with peers using | using digital | | variety of digital | tools both online and | digital presentation | presentation tools | | presentation tools | in person | tools both online and | either online or in | | both online and in | | in person | person | | person | | | | | independently and | effectively uses | with guidance, | with assistance, | | effectively uses a | technology to learn | effectively uses | identifies | | variety of | beyond the scope of | technology to learn | technologies to learn | | technologies to learn | the traditional | beyond the scope of | beyond the scope of | | beyond the scope of | classroom | the traditional | the traditional | | the traditional | | classroom | classroom | | classroom | | | | | | | | | | Technology Content Standard 2: Upon Graduation | | | | |---|--|--|---| | Advanced | Proficient | Nearing Proficiency | Novice | | evaluates and independently selects digital tools to synchronously and asynchronously communicate with others outside of the formal classroom environment | evaluates and independently selects digital tools to synchronously and asynchronously communicate with others in and out of their classroom environment | with guidance, evaluates and selects digital tools to synchronously and asynchronously communicate with others in and out of their classroom environment | with assistance, selects digital tools to synchronously and asynchronously communicate with others in their classroom environment | | evaluates and independently selects digital tools to collaborate with others on projects and assignments outside of the formal classroom environment | evaluates and independently selects digital tools to collaborate with others on projects and assignments in and out of their classroom environment | with guidance, evaluates and selects digital tools to collaborate with others on projects and assignments in and out of their classroom environment | with assistance, selects digital tools to collaborate with others on projects and assignments in their classroom environment | | independently uses
and advocates to
others safe, legal
and responsible
practices in using
communication and
collaboration
technologies | consistently uses
and advocates to
others safe, legal
and responsible
practices in using
communication and
collaboration
technologies | consistently uses, and with direction, advocates to others safe, legal and responsible practices in using communication and collaboration technologies | with assistance, uses safe, legal and responsible practices in using communication and collaboration technologies | | independently and effectively synthesizes and communicates the results of research with others using digital presentation tools both online and in person outside of the formal classroom environment | effectively
synthesizes and
communicates the
results of research
with others using
digital presentation
tools both online and
in person | with guidance, communicates the results of research with others using digital presentation tools both online and in person | with assistance, communicates the results of research with others using digital presentation tools either online or in person | | independently and effectively uses technology to learn and teach beyond the scope of the traditional classroom | effectively uses
technology to learn
and teach beyond
the scope of the
traditional classroom | with guidance, uses
technology to learn
and teach beyond
the scope of the
traditional classroom | with assistance, uses
technology to learn
beyond the scope of
the traditional
classroom | | Technology Content Standard 3: End of Grade 4 | | | | | |---|---|--|--|--| | Advanced | Proficient | Nearing Proficiency | Novice | | | effectively applies
digital tools and skills
to create and share
personal expressions
in a variety of media | applies digital tools
and skills to create
and share personal
expressions in a
variety of media | with guidance
attempts to apply
digital tools and skills
to create and share
personal expressions
in a variety of media | with assistance
attempts to apply
digital tools and skills
to create and share
personal expressions
in a variety of media | | | independently uses
digital tools
creatively to produce
original works
uncommon for this
grade level | | | | | | applies basic rules of
ownership of digital
media to their own
personal use | understands basic
rules of ownership of
digital media | with guidance,
acknowledges basic
rules of ownership of
digital media | with assistance,
recognizes basic
rules of ownership of
digital media | | | uses digital tools to
develop new
understandings by
discovering the
connections between
facts | uses digital tools to
discover connections
between facts | with guidance, uses
digital tools to
discover connections
between facts | with assistance,
attempts to use
digital tools to
discover connections
between facts | | | Technology Content Standard 3: End of Grade 8 | | | | |---|--|--|--| | Advanced | Proficient |
Nearing Proficiency | Novice | | effectively applies a variety of digital tools to create a multimedia product for personal and group expression | applies a variety of
digital tools to create
a product for
personal and group
expression | uses a digital tool to
create a product for
personal and group
expression | with assistance, uses
a digital tool to
create a product for
personal and group
expression | | independently
combines digital
tools creatively to
produce original
works that exceed
expectations | | | | | effectively uses
technology to predict
reasonable trends
and outcomes | uses technology to
predict reasonable
trends and outcomes | with guidance, uses
technology to predict
reasonable trends
and outcomes | with assistance, uses
technology to predict
trends and outcomes | | Technology Content Standard 3: End of Grade 8 | | | | |---|---|--|--| | Advanced | Proficient | Nearing Proficiency | Novice | | independently
applies basic rules of
ownership of digital
media to their own
personal use | understands the
relationship of
copyright to
ownership of digital
media | explores the relationship of copyright to ownership of digital media | with assistance,
begins to understand
the relationship of
copyright to
ownership of digital
media | | Technology Content Standard 3: Upon Graduation | | | | |---|---|---|---| | Advanced | Proficient | Nearing Proficiency | Novice | | initiates distinguished multimedia projects combining image, text and sound to suit a variety of audiences and purposes | develops multimedia
projects combining
image, text and
sound to suit a
variety of audiences
and purposes | with guidance,
develops multimedia
projects combining
image, text and
sound to suit a
variety of audiences
and purposes | develops, with assistance, a multimedia project combining image, text and sound to suit a specific audience and purpose | | adapts digital tools to create products of a professional quality | | | | | independently evaluates and employs a variety of digital tools to effectively create innovative work | evaluates and
employs a variety of
digital tools to
effectively produce
an original work | with guidance,
evaluates and
employs a variety of
digital tools to
produce an original
work | with assistance,
evaluates and
employs a variety of
digital tools to
produce an original
work | | creates models and simulations to identify trends, predict reasonable outcomes, and effectively investigate information | uses models and simulations to accurately identify trends, predict reasonable outcomes, and effectively investigate information | with guidance, uses
models and
simulations to
identify trends,
predict outcomes,
and investigate
information | with assistance,
begins to use models
and simulations to
identify trends,
predict outcomes,
and investigate
information | | independently
selects the
appropriate legal
protections for
personally created
digital media | selects, with support,
the appropriate legal
protections for
personally created
digital media | explores the appropriate legal protections for personally created digital media | with assistance,
begins to understand
appropriate legal
protections for
personally created
digital media | | Technology Content Standard 4: End of Grade 4 | | | | | |--|--|--|--|--| | Advanced | Proficient | Nearing Proficiency | Novice | | | independently
demonstrates ability
to input commands
and data into digital
devices | demonstrates ability
to input commands
and data into digital
devices | with guidance,
demonstrates ability
to input commands
and data into digital
devices | with assistance,
demonstrates ability
to input commands
and data into digital
devices | | | independently identifies the appropriate digital tool to complete tasks | identifies the appropriate digital tool to complete tasks | with guidance,
identifies the
appropriate digital
tool to complete
tasks | | | | independently uses
proper terminology
when communicating
about technology | uses proper
terminology when
communicating
about technology | with guidance, uses
proper terminology
when communicating
about technology | with assistance, identifies the appropriate digital tool to complete tasks | | | independently adapts current technology skills to additional and emerging technologies | adapts current
technology skills to
additional and
emerging
technologies | with guidance,
adapts current
technology skills to
additional and
emerging
technologies | with assistance,
attempts using
proper terminology
when communicating
about technology | | | Technology Content Standard 4: End of Grade 8 | | | | | |--|---|---|--|--| | Advanced | Proficient | Nearing Proficiency | Novice | | | independently
demonstrates a
consistent ability to
input commands and
data into digital
devices | demonstrates a consistent ability to input commands and data into digital devices | with guidance,
demonstrates a
consistent ability to
input commands and
data into digital
devices | with assistance,
demonstrates an
ability to input
commands and data
into digital devices | | | independently identifies the best appropriate digital tool to complete tasks | identifies the best
digital tool to
complete tasks | with guidance,
identifies the best
digital tool to
complete tasks | | | | independently
adapts current
technology skills to
additional and
emerging
technologies | | | | | | Technology Content Standard 4: End of Grade 8 | | | | |--|--|--|--| | Advanced | Proficient | Nearing Proficiency | Novice | | independently uses
proper terminology
when communicating
about technology | uses proper
terminology when
communicating
about technology | with guidance, uses
proper terminology
when communicating
about technology | with assistance, identifies the appropriate digital tool to complete tasks | | teaches others
proper usage and
core technology
skills | adapts current
technology skills to
additional and
emerging
technologies | with guidance,
adapts current
technology skills to
additional and
emerging
technologies | with assistance,
attempts using
proper terminology
when communicating
about technology | | Technology Content Standard 4: Upon Graduation | | | | | |---|--|---|--|--| | Advanced | Proficient | Nearing Proficiency | Novice | | | independently demonstrates a consistent ability to input commands and data into digital devices | demonstrates a consistent ability to input commands and data into digital devices | with guidance,
demonstrates a
consistent ability to
input commands and
data into digital
devices | with assistance,
demonstrates an
ability to input
commands and data
into digital devices | | | independently identifies the best appropriate digital tool to complete tasks | identifies the best
digital tool to
complete tasks | with guidance,
identifies the best
digital tool to
complete tasks | with assistance, identifies the appropriate digital tool to complete tasks | | | independently uses
proper terminology
when communicating
about technology | uses proper
terminology
when
communicating
about technology | with guidance, uses
proper terminology
when communicating
about technology | with assistance,
attempts using
proper terminology
when communicating
about technology | | | independently adapts current technology skills to additional and emerging technologies | adapts current
technology skills to
additional and
emerging
technologies | with guidance,
adapts current
technology skills to
additional and
emerging
technologies | | | | teaches others
advanced usage and
core technology
skills | teaches others
proper usage and
core technology
skills | | | | | adapts existing digital tools to create and process data in innovative ways | | | | | # Montana Office of Public Instruction Denise Juneau, State Superintendent # Montana K-12 Technology Content Standards Glossary opi.mt.gov The glossary identifies and describes key terms within the content standards, benchmarks, and performance descriptors. The purpose of the glossary is to help educators better understand and implement the technology content standards, benchmarks and performance descriptors. It is not intended to be a study guide for students and is not a comprehensive list of all technology terms. Asynchronous Communication - Asynchronous means not occurring at the same time. Asynchronous refers to content, instruction, and communication between participants (e.g., students and teachers) that occurs at different times, the period of which may vary by circumstance (e.g., e-mail, threaded discussions, homework, message boards). **Broad Perspective** - becoming a global thinker, including consideration and possible adaptation of other's views. **Collaborate** - to work together in small groups or through collaboration tools, to exchange ideas, to develop understandings **Collaboration Tools** - Any digital tool that allows for shared input both synchronous and asynchronous (e.g., social networks, wikis, blogs, social bookmarking, forums, videoconferencing, online productivity tools). **Communication Tools** - Any digital tool that allows for exchange of information and ideas both synchronous and asynchronous (e.g., e-mail, instant messaging, forums). **Copyright** - The idea that the authors of ideas, designs, and products may register their intellectual property with the government, thereby limiting the extent to which others may use and profit from, modify, or perform the protected creation. In the United States, the doctrine of Fair Use allows others to review, comment on, parody, and study copy-written materials with proper citation. **Digital Citizenship** - The norms of behavior with regard to technology use. It includes online etiquette, responsible use of technology systems, information and software, safety and security. **Digital Collaboration** - Using digital tools for the purpose of collaboration. **Digital Environment** - A virtual space that is created using digital tools for collaboration and communication. **Digital Information** - written language, audio, or video, accessed through digital means. **Digital Media** - Any type of information in digital format, including computer-generated text, graphics, audio and animations. **Digital Presentation Tools** - Tools that facilitate the sharing of information with others, either locally or in a virtual environment. **Digital Sources** - Information gathered (written, audio, video) online and noted. **Digital Tools** - Inclusive of all hardware and/or software (e.g., computers, PDAs, personal video players, personal music players, word processors, spreadsheets, instant messaging, Web browsers, Web 2.0 tools). **Ethical Use** - Respecting the hardware, ownership, privacy, and use of digital tools (e.g., respecting ownership of intellectual property, being mindful of security and passwords, giving credit to cited sources, exhibiting appropriate behavior online, and acknowledging boundaries of privacy). **Flexible Networks** - A network environment which adapts with changing and emerging technologies and allows the users to explore interests safely and expediently. **Functional Understanding** - Understanding usage sufficiently to perform day-to-day classroom tasks using digital tools. **Global Communication** - Refers to student communication outside the traditional classroom to learn collaboratively with other students from around the world. **Global Learning Environment** – The digital environment that extends the learning beyond the classroom walls. **Information and Communication Technology** - "This term is used throughout much of the WORLD (added emphasis) in place of the word *technology*." #### **Information and Processing Technologies** - Data data is raw. It simply exists and has no significance beyond its existence (in and of itself). It can exist in any form, usable or not. It does not have meaning of itself. - Knowledge knowledge is the appropriate collection of information, such that its intent is to be useful. Knowledge is a deterministic process. - Understanding understanding is an interpolative and probabilistic process. It is cognitive and analytical. It is the process by which I can take knowledge and synthesize new knowledge from the previously held knowledge. - Wisdom wisdom is an extrapolative and non-deterministic, non-probabilistic process. It beckons to give us understanding about which there has previously been no understanding, and in doing so, goes far beyond understanding itself. **Input Commands** - Transferring information to a device with an expected performance result. Intellectual Property - refers to a range of creations such as music, literature, artistic works, symbols, names, images or designs. Intellectual property law grants owners of such property exclusive rights to govern its use. **Inquiry** - "Inquiry is any process that has the aim of augmenting knowledge, resolving doubt, or solving a problem." #### **Language Hierarchy** for Performance Descriptors - With Assistance One-to-one help with step-by-step learning - With Guidance Walk away ... less impact ... limited input - At proficient no language used - Independently Students work on their own without guidance **Personal Responsibility** - Understanding that personal actions have effects and that individuals are responsible for choices they make. **Synchronous Communication** - "Synchronous" means occurring at the same time. "Synchronous" refers to content, instruction, and communication between participants (e.g., students and teachers) that occurs at the same time even though they may be in different physical locations. For example, instruction in which students and teachers are online at the same time so that a question can be immediately answered (e.g., telephone calls, face-to-face meetings, physical classrooms, chat rooms, and videoconferencing). **Technology Operations** - basic skills needed to operate digital hardware and software **Web 2.0** - an emerging set of technologies occurring in the World Wide Web that aims to facilitate creativity, information sharing, and, most notably, collaboration among users. # Montana Office of Public Instruction Denise Juneau, State Superintendent opi.mt.gov ## Montana K-12 Technology Content Standards Works Cited International Society for Technology in Education. National Educational Technology Standards for Students. 2nd Ed. Eugene, Oregon: ISTE, 2007. Montana Office of Public Instruction. "Montana Content and Performance Standards for Technology." Administrative Rules of Montana (10.54.7501). Helena, Mont.: OPI, 2000.